ND BO 19 680 AUTHORITY: AFRPL JANASAS PROMINISTON IA U ERICOMASH 9 AFRPL-TR-77-35 # SURVEY - MONOMETHYLHYDRAZINE PROPELLANT/MATERIAL COMPATIBILITY CALIFORNIA INSTITUTE OF TECHNOLOGY JET PROPULSION LABORATORY 4800 OAK GROVE DRIVE PASADENA, CALIFORNIA 91103 **AUTHORS:** L. R. TOTH W. A. CANNON JULY 1977 DISTRIBUTION LIMITED TO U. S. GOV'T. AGENCIES ONLY: TEST AND EVALUATION, 15 FEBRUARY 1977. OTHER REQUESTS FOR THIS DOCUMENT MUST BE REFERRED TO AFRPL/STINFO/DOZ, EDWARDS, CA. 93523 AIR FORCE ROCKET PROPULSION LABORATORY DIRECTOR OF SCIENCE AND TECHNOLOGY AIR FORCE SYSTEMS COMMAND EDWARDS, CALIFORNIA 93523 FILE COP #### NOTICES When U.S. Government drawings, specifications, or other data are used for any purpose other than a definitely related government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications or other data is not to be regarded by implication or otherwise, or in any manner, as licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. #### **FOREWORD** The work reported herein is sponsored by the Air Force Rocket Propulsion Laboratory, Edwards Air Force Base, California, under Military Interdepartmental Purchase Request, Project Order Number F04611-77-X-0002. The program is being administered under the Technical Direction of Lt. W. T. Leyden (AFRPL/LKDP). The work is being carried out by the Jet Propulsion Laboratory of the California Institute of Technology, under NASA Task Order Number RD-65, Amendment Number 281 under NASA Contract Number NAS7-100. This technical report is approved for release and distribution in accordance with the distribution statement on the cover and on the DD Form 1473. WILLIAM LEYDEN, 1st LV. USAF Project Engineer FORREST S. FORBES, Chief Propellant Section FOR THE COMMANDER EDWARD E. STEIN Deputy Chief Liquid Rocket Division SECURITY CHASIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS BEFORE COMPLETING FORM 19) REPORT DOCUMENTATION PAGE 2 GOVT ACCESSION NO. 3 RECIPIENT'S CATALOG NUMBER AFRPLITR-77-35 TYPE OF REPORT & PERIOD COVER Interim // SURVEY - MONOMETHYLHYDRAZINE PROPELLANT/ MATERIAL COMPATIBILITY. January 1977, - June 1977, ERFORMING ORG REPORT NUMBER 8 CONTRACT OR GRANT NUMBER . AUTHOR(#) F04611-77-X-0002 L. R. TOTH W. A. CANNON 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS PERFORMING ORGANIZATION NAME AND ADDRESS California Institute of Technology 30581001 Jet Propulsion Laboratory 4800 Oak Grove Drive Pasadena, California 91103 CONTROLLING OFFICE NAME AND ADDRESS Jul# 🍎 77 Air Force Rocket Propulsion Laboratory/LKDP Edwards AFB, California 93523 27 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) 15 SECURITY CLASS. (of this report) 15a. DECLASSIFICATION DOWNGRADING SCHEDULE Unclassified 16. DISTRIBUTION STATEMENT (of this Report) Distribution limited to U.S. Government agencies only, Test and Evaluation, 15 Feb 77. Other requests for this document must be referred to AFRPL(STINFO) DOZ. Edwards. California 93523. '7. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) Approved for public release distribution unlimited 18. SUPPLEMENTARY NOTES NIICT-100 KEY WORDS (Continue on reverse side if necessary and identify by block number) monomethylhydrazine hydrazine propellant compatibility ABSTRACT (Continue on reverse side if necessary and identify by block number) ☑A compilation of data describing monomethylhydrazine (MMH) specification grade propellant and material compatibility has been prepared based upon available information from literature searches. Materials include aluminum alloys and corrosion-resistant steels. Maximum temperature was 71°C (160°F). Although few data are available, and most at the lower temperatures, it appears that, in general, monomethylhydrazine exhibits somewhat greater stability toward catalytic decomposition than does hydrazine (Hz) propellant. DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered It is also generally considered that metals which are compatible with hydrazine are compatible with monomethylhydrazine. Therefore, based upon similarity and comparison, it is not apparent that incompatibilities will be experienced with pure monomethylhydrazine and metals of interest up to a temperature of 43°C (110 F). However, no data are available on the conjoint effects of acidic contaminants, carbon dioxide and water. Hence, no predictions of the effects of these contaminants can be made with confidence. # CONTENTS | I. | INTRODUCTION | | |---------|--|------------| | | A. Discussion | | | | B. Objective | 3 | | | C. Scope | 3 | | II. | COMPATIBILITY DATA COMPILATION | : | | | A Survey | 3 | | | B. Requirements | ÷ | | III. | CHEMICAL AND PHYSICAL PROPERTIES | 4 | | IV. | DECOMPOSITION OF MMH | 5 | | | A. Thermal Decomposition | | | | B. Effects of Contaminants (CO_2 and H_2O) | 6 | | | C. Catalytic Decomposition | ϵ | | | D. Decomposition in Contact with Metals | 6 | | | E. Radiolytic Decomposition | 7 | | ٧. | COMPATIBILITY OF MMH WITH METALS | 7 | | | A. General | 7 | | | B. Aluminum Alloys | 8 | | | C. CRES Alioys | 8 | | VI. | STRESS CORROSION IN MMH | C | | VII. | CONCLUSIONS | 5 | | VIII. | RECOMMENDATION | 10 | | APPIND | I X | | | | Literature Search Details | 17 | | DEFINI | TION OF TERMS | 22 | | | | | | REFFRFI | NCES |) 1 | # TABLES | 1. | Chemical and Physical Properties of Monomethylhydrazine Propellant | |----|--| | 2. | Monomethylhydrazine Propellant Survey Requirements | | 3. | Materials Considered for Compatibility Review | | 4. | Chemical Composition Limits of Materials | | 5. | Mechanical Property Limits of Materials | | 6. | Summary of Properties of Monomethylhydrazine Propellant 1 | #### I. INTRODUCTION #### A. Discussion Propellant/material compatibility data are needed for alternate structural alloys suitable for shipping and storage containers for monomethylhydrazine (MMH) propellant (Table 1) (Ref. 1). At the present time the Department of Transportation (DOT) has authorized only corrosion-resistant steel (CRES) types 304 and 347 for tanks and drums for MMH service (Refs. 2 and 3). The capacity of available shipping equipment and storage facilities will be taxed based upon the MMH propellant ready supply and usage requirements forecast for the NASA Space Shuttle Program. The use of other materials such as aluminum alloys and CRES types must be considered for these applications. #### B. Objective The objective of this program is to demonstrate the compatibility of MMH propellant with several specified alloys that meet the requirements of DOT shipping specifications. #### C. Scope The overall program consists of three phases: Phase 1 - compatibility data compilation Phase 2 - compatibility determinations Phase 3 - documentation (final report) The scope of work presented in this report covers Phase 1, i.e., the literature survey and results. #### 11. COMPATIBILITY DATA COMPILATION #### A. Survey A literature survey was conducted to identify pertinent or related data tor MMH propellant and material compatibility. The period covered was from 1960 to the present. Primary sources of information included: Government agencies (NASA, DOD) Industry contractors (documentation) Document and information acquisition centers (CPIA) Open literature (Chemical Abstracts) Meetings (JANNAF, AIAA) Further details covering this aspect are presented in the Appendix of this report. #### B. Requirements Specific requirements relative to propellant conditions and material selections for aluminum alloys and corrosion-resistant steel types were used for determining applicability of reported information and/or data. #### 1. Propellant The requirements for the monomethylhydrazine (MMH) are delineated in Table 2. #### 2. Materials The various materials of construction considered are listed in Table 3. Chemical compositions and mechanical properties in accordance with American Society for Testing and Materials, Specifications ASTM B209-74 (Ref. 4) and ASTM A240-75a (Ref. 5), are indicated in Tables 4 and 5. In addition to the above requirements, special emphasis was placed upon identification of any deleterious effects that were observed during testing or posttest examinations. Postulations derived from directly related programs were also considered. The following sections present the results of the literature review. Information sources were References 1 through 25. #### III. CHEMICAL AND PHYSICAL PROPERTIES Monomethylhydrazine (MMH) is a clear, colorless liquid with a strong animoniacal odor (Refs. 6 to 8). It is more volatile and more toxic (a maximum allowable concentration of 0.35 mg/m^3 has been established (Ref. 9)) than hydrazine and poses a greater explosion and fire hazard than hydrazine because of its low that point (1°C), Table 6. MMH is stable up to its boiling point when kept out of contact with air. Because of its reactivity with oxygen, and the fact that it absorbs ${\rm CO}_2$ and moisture from the air, MMH should be handled under a blanket of nitrogen gas. Like hydrazine, MMH is not sensitive to impact or friction, and is superior to hydrazine in thermal stability. It is sensitive to catalytic decomposition by the same metals which cause decomposition of hydrazine. Because the chemical properties of MMH are similar to those of hydrazine, and it has a slightly lower reactivity, it is generally considered that metals which are compatible with hydrazine will also be compatible with MMH (Refs. 6, 10-12). #### IV. DECOMPOSITION OF MMH Relatively little data are available on the products of the liquid phase or catalytic decomposition of MMH. Information on the products of reaction and the kinetics of decomposition are of interest in order to predict the rate of pressure increase in closed systems. #### A. Thermal Decomposition Axworthy et al. (Ref. 13) investigated the thermal decomposition of liquid MMH at 200°C and found that the major products of decomposition are ammonia, monomethylamine, azomethane, nitrogen and methane, plus an unidentified species. Hydrogen is found only in trace amounts. The stoichiometry based on gaseous products is: $$\text{CH}_{3}\text{NH NH}_{2} \longrightarrow 0.48 \text{ NH}_{3} + 0.37 \text{ CH}_{3}\text{NH}_{2} + 0.24 \text{ (CH}_{3}\text{N)}_{2} + 0.21 \text{ N}_{2} + 0.15 \text{ CH}_{4} + 0.004 \text{ H}_{2}$$ The investigation showed further that the decomposition rate of MMH in Pyrex glass is only one-tenth the rate observed with hydrazine. The presence of a 321 CRES surface increased the decomposition rate of propellant-grade MMH by a factor of 5. Stanford Research (Ref. 14) investigated the presence of various substances (including metal salts) in specification grade and refined grade MMH to provide an understanding of the factors influencing its stability. MMH heated in Pyrex glass tubes at 175°C yielded the products CH₄, N₂, H₂, NH₃, CH₃NH₂, and (CH₃)₂ N₂. Only a trace of H₂ was formed at temperatures below 130°C . Care was taken to exclude ${\rm CO}_2$ from all container tubes. Small amounts (0.003M) of dissolved nickel and iron increased the decomposition rate of MMH by a factor of 10 at 100°C. Dissolved copper had no appreciable effect. The addition of 1% water to MMH had no effect on its decomposition rate at 175°C. ### B. Effects of Contaminants (CO_2 and H_2O) Of even greater interest to the present investigation is the reported effect of acid-forming materials on the decomposition of MMH. Additions of acid-forming materials such as $\mathrm{NH_4Cl}$, HCl , $\mathrm{NH_4NO_3}$, or $\mathrm{CO_2}$ have been shown to strongly accelerate the decomposition of hydrazine in the presence of metals (Ref. 15). Although similar studies apparently have not been made with MMH, the investigation reported in Ref. 13 found that the addition of 1 percent $\mathrm{NH_4Cl}$ increased the rate of MMH decomposition at 200°C in Pyrex by a factor of 100 - a more pronounced effect than that observed with hydrazine. The effects of metal surfaces were not investigated. It appears probable, however, that acidic impurities or contaminants will be detrimental to the stability of MMH in contact with some metal surfaces. #### C. Catalytic Decomposition Rocketdyne (Ref. 13) reported that the volatile products of the decomposition of MMH over Girdler 6-22, Englehard MFSA-4A, and Shell 405 catalysts were predominantly CH_4 and N_2 , with only trace amounts of H_2 and C_2H_6 . Products not volatile at -78°C, such as NH_3 and azomethane, would not have been identified in this study. #### D. Decomposition in Contact with Metals Aerojet (Ref. 16) investigated the compatibility of titanium, 347 CRES, 2014 T6 A1, 2024 A1, maraging steel A, and maraging steel B, with MMH at 70°C. After 107 days only the maraging steels gave any indication of instability. The criterion of compatibility was the development of significant pressure in the test capsule compared to the pressure development of controls which contained no metal specimen. The maraging steels had the following compositions: maraging steel A-18 Ni, 4 Mo, balance Fe; maraging steel B-20 Ni, 1-1/2 Ti, balance Fe. In this case the lack of compatibility may in part be attributed to the presence of molybdenum and high nickel in the alloys. Molybdenum, and possibly nickel, are known to effect decomposition of hydrazine-type fuels (Ref. 17). In the Aerojet compatibility investigation, the major volatile product of decomposition for all metals tested was N_2 . No CH_4 was reported and only a trace of H_2 and NH_3 in one test. Methylamines and formaldehyde methylhydrazine were reported as decomposition products remaining in the liquid phase. The apparent absence of methane in these studies is surprising in view of its ubiquity in other decomposition reactions reported (Refs. 13, 14, 15, 18, and 19). JPL reported on the decomposition of MMH stored in contact with 6A1-4V Ti, 303 CRES and 304L CRES at 43°C (Ref. 18). In contact with both 6A1-4V Ti and 303 CRES, MMH decomposition amounted to only 0.18 percent of the propellant weight in 1368 days. A slightly smaller (0.15%) decomposition was noted in contact with 304L CRES for 150 days. Approximately equivalent amounts of N_2 and CH_4 were found in the volatile products of decomposition. #### E. Radiolytic Decomposition Gamma irradiation of 100 cc of MMH (0.85 x 10^7 rads) produced 227 cc of gas at 250°C and 1 atmosphere consisting of nearly equal amounts of $\rm H_2$, $\rm N_2$, and $\rm CH_4$. Free radical scavengers had no effect on decomposition, indicating a molecular or ionic decomposition reaction rather than a free radical mechanism (Ref. 19). #### V. COMPATIBILITY OF MMH WITH METALS #### A. General A general review of published data has been made for the compatibility of MMH propellant as indicated in Table 2 and certain aluminum and CRES alloys given in Table 3. It is frequently asserted that because the molecular structure of MMH is identical to hydrazine except that one hydrogen atom is replaced by a methyl group. MMH may be expected to have chemical characteristics and corrosivity toward metals similar to hydrazine. This attitude probably accounts for the paucity of MMH compatibility data to be found in the literature. In fairness to the proponents of the philosophy mentioned above, it should be pointed out that no data are known that refute it. Extensive comparative data simply do not exist. #### B. Aluminum Alloys Martin Marietta (Refs. 10, 20) rated 1100-0, 2014-T6, and 2219-T87 compatible with MMH for 300 hours at 135°C, no corrosion or MMH decomposition. TRW (Ref. 21) indicated that the following aluminum alloys are fully compatible with MMH at 71°C or below for short term use (2 weeks): 5052, 5154 and 6061. Aerojet propellant material compatibility tests at high temperatures (Ref. 22) showed exothermic reaction of 2014-T6 and 6061-T6 alloys with MMH at temperatures in the 385-390°C range — lower than observed with CRES alloys. No relationship with compatibility at lower temperatures should be inferred. Stanford Research (Ref. 14) reported that heating MMH to 100°C for 7 days in contact with the following alloys showed no increase in decomposition of propellant and no noticeable corrosion of the metal surfaces. The metals were aluminum alloys 1100, 2014, 6061; corrosion-resistant steels types 321, 347, 17-7; and Inconel X-750. #### C. CRES Alloys Piccirillo (Ref. 23) reported MMH to be compatible with 347 and A286 stainless steel for 6 months at 65°C. No corrosion effects were observed. Martin Marietta (Ref. 10) rated the following CRES alloys as "probably compatible for short term use" (temperature not specified): 303, 304, 321, 17-7 PH. Aerojet (Ref. 22) investigated the stability of hydrazine-type fuels when heated in contact with 11 different metallic materials, including the following CRES alloys: 304L, 316, 321, 347, and 17-7 PH. With the CRES alloys, exothermic reaction began at about 430° - 460°C, apparently indicating a self-sustaining decomposition reaction. No relationship to compatibility at lower temperatures can be inferred, however. JPL (Ref. 18) reported no significant corrosion or propellant decomposition with 303 CRES in contact with MMH for 1368 days at 43°C or with 304L CRES in 130 days at 43°C. Corrosion was limited to faint tarnishing of the specimens. Approximately ten other test specimens (303, 304L, 316, 347) are still undergoing testing, and after six years exposure to MMH at 43°C, no serious corrosion or propellant decomposition effects are noticeable. TRW (Ref. 21) indicates that the following CRES alloys are fully compatible with MMH at 71°C or below for the short term use (2 weeks): 304, 321 and 17-7 PH. Boeing (Ref. 24) reported specification grade MMH to be compatible with 304L CRES for exposure periods up to 60 days at temperatures of 43 and 71°C. There was very little evidence of metal buildup in the MMH or of any corrosion taking place. It is noted that this program was very limited. #### VI. STRESS CORROSION IN MMH Stress corrosion susceptibility was evaluated for several alloys in hydrazine-type fuels (Ref. 25). The evaluation was on the basis of crack growth in wedge opening loaded fracture specimens. The alloys tested are classified in order of decreasing susceptibility as follows: 4130 steel, 410 CRES, Inconel 718, 6A1-4V Ti, 6061-T6 Al. The aluminum alloys show no susceptibility. The order of decreasing stress corrosion cracking promotion for the fuels is hydrazine, MMH, UDMH. Crack growth susceptibility is related to contamination levels of water and carbon dioxide. #### VII. CONCLUSIONS Based upon the findings of the literature search covering MMH propellant compatibility with aluminum and corrosion-resistant steel alloys, the conclusions are: - 1. The major uncertainty resides in the contaminant area relative to carbon dioxide and water content. - 2. No compatibility data are available that either meet or are directly applicable to the survey requirements (Table 2) and materials of interest (Table 3). - 3. Since no data are available on the conjoint effects of acidic contaminants, carbon dioxide and water, no predictions of the effects of these contaminants can be made with confidence. 4. Although few data are available, and most at the lower temperatures, it appears that, in general, monomethylhydrazine exhibits somewhat greater stability toward catalytic decomposition than does hydrazine propellant. It is also generally considered that metals which are compatible with hydrazine are compatible with monomethylhydrazine. Therefore, based upon similarity and comparison, it is not apparent that incompatibilities will be experienced with pure monomethylhydrazine and metals of interest up to a temperature of 43°C (110°F). #### VIII. RECOMMENDATION Based upon the results of this search, it is recommended that the experimental storage testing, Phase 2, with propellant and materials of interest (Tables 2, 3) be implemented as planned in order to acquire the proper design data. Table 1. Chemical and Physical Properties of Monomethylhydrazine Propellant | Constituent or
Property | MIL-P-27404A Amendment 2 Specification Limits | |---|---| | Monomethylhydrazine
(N ₂ H ₃ CH ₃) assay,
% by weight | 98.3 min | | Water, % by weight | 1.5 max | | Particulate, milligram per liter | 10.0 max | | Density, grams per
milliliter at 25°C
(77°F) | 0.870 to 9.874 | Table 2. Monomethylhydrazine Propellant Survey Requirements | Item | Constituent,
Property or
Condition | |------------------------------------|---| | Propellant | Baseline -
specification grade
MMH, Table l | | Contamination | | | Carbon dioxide,
CO ₂ | 500-550 parts per million | | Water, H ₂ O | 3% by weight
(replaces 1.5%, Table 1) | | Temperature | Up to 71°C (160°F) | Table 3. Materials Considered for Compatibility Review | | Тур | es | |-------------------------------------|---|--| | Material | Available in
Small Lot
Quantities | Either Obsolete
or Only Available
in "Mill Run Lots" | | Aluminum alloys | 5052
5086
5456 ^a
6061
5454
5652 | 5154
5254
5454 | | Corrosion-resistant
steel alloys | 316, 316L, 321, 43 | 30 | Table 4. Chemical Composition Limits of Materials^a | £/0€ | | | | | Aluminum Alloy per ASTM B239-74 (Ref. 4) | loy per | - ASTM B239 | -74 (Ref | a a |
 | l | • | |---------------|--------------|-----------|----------|---------|---|---------|-------------|----------|-----------|-------|-------------|--------------------------------------| | | | | | | | | | | • | į | | | | 5052 1 7.25 | , ce | 01.6 | 9.10 | 2.2-2.9 | 0.15-0.35 9.10 | 01 | Balance | | | | | 0.15 | | 5553 | 3.40 | 2.13 | 0.40-1.0 | 4.5-4.9 | 3.05-0.25 0.25 | 25 0.15 | 5 Balance | | | | | 0.15 | | 55.55 | 2.50 | ن.
ن.ن | 9.20-0.7 | 3.5-4.5 | 2.35-0.25 0.25 | 25 0.15 | | | | | | 0.15 | | 5154 0.45 | a 7. | 9.10 | 0.10 | 3.1-3.9 | 0.15-0 35 0.20 | 20 0.20 | 20 Balance | | | | | 0 15 | | 5254 , 0.43 | Fe | 0.05 | 0.0 | 3.1-3.9 | 0.15-9.35 0.20 | 20 0.05 | 5 Balance | | | | | 3.15 | | 37.5 | t, e | 5.10 | 0.50-1.0 | 2.4-3.5 | 3.05-0.20 0.25 | 25 0.20 | 20 Balance | | | | | 0.15 | | CF.C . 35.85 | +re | 0.10 | 6.1-06.0 | 4.7-5.5 | 0.05-0.20 0.25 | 25 0.20 | 20 Balance | | | | | 0.15 | | 5555 1.23 | ٠ <u>٢</u> ه | 0.04 | 0.0 | 2.2-2.8 | 0.15-0 35 0.10 | 10 | Balance | | | | | 0.15 | | 5050 10.40-18 | 1.7 | 0.15-0.40 | 0.15 | 3.8-1.2 | 0 04-0.35 0.25 | 25 0.15 | | | | | | 0.15 | | | | | | Corresi | Corrosion-Pesistant Steel Alloys per ASTM A240-75a (Ref | eel All | oys per AS | TM A240- | .75a (Rei | f 5, | | | | 30 t t cette | Balance | | 2.00 | | 18.00-20.00 | | | 0.08 | 0.345 | 0.333 | 8.00-10 50 | 0.10 | | es . i erse | 2alance | | 2.00 | | 18.00-20.00 | | | 0.03 | 0.045 | 0.030 | 8.00-12.00 | 0.10 | | 3,6 1.05 | 9alance | | 2.00 | | 16.00-18.00 | | | 90.0 | 0.045 | 0.030 | 10.00-14.00 | Mo 2.30-3.00 | | 316. 1 30 | Balance | | 2.00 | | 16.00-18.00 | | | 0.03 | 0 045 | 0.030 | 10.00-14.00 | Mo 2.00-3.00 | | 3215 1.29 | Salance | | 2.00 | | 17.30-19.00 | | | 0.08 | 0.045 | 9.930 | 9.00-12.00 | 11 5xC min-0.70 max | | 34,75 1.30 | Balance | | 5.00 | | 17.00-19.00 | | | 90.0 | 0.045 | 0.030 | 9.00-13.00 | C _b +Ta 13xC min-1.10 max | | 430 1.03 | Salance | | 2.0 | | 16.00-13.00 | | | 0.12 | 0.749 | 3.333 | 3.75 | • | | 17-75.0 1.30 | Balance | | 1.00 | | 18.00 | | 7.50 | 0.09 | 0 040 | 0.030 | 7.75 | | CSpecification MIL-S-25043 and, or AMS 5528A. Table 5. Mechanical Property Limits of Materials | * | | Thick | Thickness, C | Tensile Strength,
MPa (KSI) | Strength,
(KSI) | Yiel | Yield Strength,
MPa (KSI) | Elongation
Minimum, | |-------------------|-----------------|---------------|------------------|--------------------------------|--|------------|------------------------------|------------------------| | 200 | -Apper 3.b.c | ut. | (ut) | Minimum | Maximum | Manamum | Maximum | \$2 | | | | | Alumin | Aluminum Alloy per ASTM B | 1 209-74 (Ref. 4) | | | į | | 35.35 | C | 1 29-2.87 | (0.051-0.113) | 172 (25.0) | 214 (31.0) | (6.6) | • | 19 | | 3052 | +34 | 1.29-2.37 | (0.051-0.113) | 234 (34.0) | 283 (41.0) | 179 (26 0) | • | 9 | | 5835 | 0 | 1.29-38 10 | (0.051-1 50) | 276 (40 0) | 352 (51.0) | 124 (18 0) | (0 62) 002 | 16 | | .;;
8 | -323 t | 1.29-3.18 | (0.051-0.125) | 310 (45.0) | 372 (54.0) | 234 (34.0) | 393 (44.0) | ω | | 5006 | ., | 1 29-6.32 | (0.051-0.249) | 241 (35.0) | 303 (44.0) | 97 (14.0) | • | 18 | | 3236 | -32 | 1.29-6.32 | (0.051-0.249) | 276 (40.0) | 324 (47.0) | 193 (28.0) | • | 80 | | 75.15 | ۰. - | 1.29-2.87 | (0.051-0.113) | 707 (30.0) | 283 (41.0) | 76 (11.0) | • | 91 | | 3 | -35 | 1.29-6.32 | (0.051-0.249) | 248 (36.0) | 296 (43.0) | 179 (26 0) | , | € | | £225 | c | 1.29-2.87 | (0 051-0.113) | 207 (30 0) | 283 (41 0) | 76 (11.0) | , | 91 | | 2554 | -32 | 1.29-6.32 | (0.051-0.249) | 248 (36.0) | 296 (43.0) | 179 (26.9) | • | ω | | 35 | o | 1.29-2.87 | (0.051-0.113) | 214 (31.0) | 283 (41.0) | 83 (12.0) | • | 91 | | 25.25 | H32 | 1.29-6.32 | (0.051-0.249) | 248 (36.0) | 303 (44.0) | 179 (26.0) | • | ω | | 35.25 | O | 1.29-38.10 | (0.051-1.50) | 290 (42.0) | 365 (53.0) | 131 (19.0) | 207 (30.0) | 91 | | 38 | H323 | 1.29-3.18 | (0.051-0.125) | 331 (48 0) | 400 (28.0) | 248 (360) | 317 (46.0) | 9 | | 2652 | 0 | 1.29-2 87 | (0.051-0.113) | 172 (25.0) | 214 (31.0) | (6.6) | • | 19 | | 2652 | н32 | 1.29-2.87 | (0.051-0.113) | 214 (31.0) | 262 (38.0) | 159 (23.0) | , | 7 | | 1909 | ŗ | 0.53-3.25 | (0.021-0.128) | , | 152 (22.0) | • | 83 (12.0) | 36 | | 1909 | 75 | 6.53-6.32 | (0.021-0.249) | 290 (42.0) | ı | 241 (35.0) | • | 2 | | | | | Corrosion-Resist | tant Steel Alloys p∈ | Corrosion-Resistant Steel Alloys per ASTM A240-75a (Ref. | f. 5), | | | | _ | Annea 1 ed | under 4.76 | (under 0.188) | 515 (75.0) | , | 205 (30.0) | | 40 | | 304L ^d | | - | | 485 70.0) | 1 | 170 (25.0) | a | 40 | | 316 | | - | | 515 (,5.0) | , | 205 (39.0) | • | 40 | | 3161 | | | | 485 (70 0) | • | 170 (25.0) | • | 40 | | 351 | | | | 515 (75.0) | , | 205 (30.0) | • | 40 | | 347 | | | | 515 (75.0) | , | 205 (30.0) | • | 40 | | 430 | - | • | • | 450 (65.0) | , | 205 (30.0) | 1 | 22 | | 17-70.6 | • • | 0.91-4.75 | (187.0-350.0) | (0 051) 968 | 1030 1150 01 | 10 000 | 379 (55.0) | 5 | Aluminum alloy temper designations: annealed, 0, intermediate, H; solution-treated and precipitation-treated, I. Applicable to Phase 2 (Section 101) test specimen: aluminum alloy temper H and T, sheet stock thickness 1.600 mm (0.063 in.) dimeladed for anformation parposes. Specification MIL-5-25643 and/or AMS 5528A Elskiation in 50 3 mm (2.3 in i ninimum. Daluannum allow, tember 3 included for comparison purposes and background information relative to "Tank Car" materials and construction. The applicable specification (Ref. 2, par. 179 100-7) states. "For fabrication, the parent metal may be 0, Hill?, or H32 temper, but design calculations must be based upon minimum tensile strength 9 temper welded condition. Table 6. Summary of Properties of Monomethylhydrazine Propellant⁶ Chemical name: methylhydrazine Chemical formula: $CH_3N_2H_3$ Formula weight: 46.0724 | Property | Value | |---------------------------------|----------------------| | Freezing point | -52.37°C | | Boiling point | 87.65°C | | Critical temperature | 312°C | | Critical pressure | 81.3 atms | | Critical density | 0.29 g/cc | | Density, liquid | 0.8702 g/cc | | Vapor pressure, 25°C | 49.47 mm Hg | | Surface tension, 25°C | 33.83 dyne/cm | | Viscosity, liquid, 25°C | 0.775 cp | | Heat of fusion | 2.490 kcal/mole | | Heat of vaporization, 25°C | 9.648 kcal/mole | | Heat capacity, liquid, 25°C | 32.25 cal/mole-deg C | | Heat capacity, gas, 25°C | 17.0 cal/mole-deg C | | Heat of formation, liquid, 25°C | 13.106 kcal/mole | | Heat of combustion, liquid | 311.7 kcal/mole | | Entropy, liquid, 25°C | 39.66 cal/mole-deg K | | Entropy, ideal gas, 25°C | 72.02 cal/mole-deg K | | Flash point | 1.1°C | #### **APPENDIX** #### Literature Search Details The material in this appendix presents details of conducting the literature search as noted in Section IIA. This information is provided primarily for the purposes of identifying the literature that was associated with the subject of MMH propellant material compatibility and recording the list of such documents for possible data retrieval or dissemination to avoid duplication at a later date. The details of the input, sources for material, and output are discussed in the next sections. #### SURVEY INPUT These terms delineated the descriptors, identifiers, and/or other key words or data. #### A. Search Terms The specific terms listed below were supplied to the JPL Technical Information and Documentation Division, and were applied to both the primary and alternate data base searches. - 1. Period of interest: CY1960 to present. - 2. Propellant Monomethylhydrazine propellant per MIL-P-27404A; MMH; Methylhydrazine, $CH_3N_2H_3$. 3. Materials Aluminum alloys - types 5052, 5083, 5086, 5154, 5254, 5456, 5652, 6061. Corrosion-resistant steels (CRES) - 304, 316, 316L, 321, 347, 430 4. Pertinent information Amine fuels Compatibility: short-term/long-term storage, 10 years Propellant decomposition Corrosion (material loss, pitting, scaling, cracking, stress) Temperature up to 160°F (200°F also acceptable) Rockets, ballistic missiles, spacecraft Welded types Weld rod materials Storage containers Shipping containers Drums, tank cars, cargo vessels Contaminants or impurities Carbon dioxide Water Gel formations Adduct formations Residue formations Specifications and/or regulations Specifications Department of Transportation (DOT) 5, 5A, 5C, 17E DOT Regulation 49 CFR 170-190 49 CFR 170.13 ASTM B209-74 ASTM A240-75a "AAR" Association of American Railroads Alternate propellant Considered for supplemental data Hydrazine per MIL-P-26536B and C; Hz; N₂H₄ #### II. SOURCES OF INFORMATION The sources used for obtaining information included: - A. National Aeronautics and Space Administration (NASA) - 1. NASA Data Bank - 2. NASA Scientific and Technical Information Agency - B. Defense Documentation Center (DDC) - C. Document and Information Centers - 1. National Technical Information Service (NTIS) - 2. Chemical Propulsion Information Agency (CPIA) - D. Open Literature #### III. LITERATURE SEARCH - OUTPUT The responses to the searches were in the form of machine printouts, abstracts, or bibliographies. The results presented in the text of this report were based upon the assessments drawn from the original source material (i.e., report or document). In some cases it was necessary to also review certain reports to determine applicability to the subject matter, since the material described in the return was either inadequate or vague. The following lists summarize the document numbers identified as potential sources of information, and considered during this literature survey. #### A. NASA Data Bank (NASA/RECON; NASA LOG Numbers) #### 1. JPL Machine Search MR6383A | 67 X82988 | 64X80963 | 67X16431 | 65X37231 | 66A18472 | 66N22485 | |----------------------|----------|----------|----------|----------|----------| | 66 X85623 | 64X80895 | 67X15964 | 65X20653 | 66A16493 | 66N20827 | | 67 X16433 | 67X2\847 | 67X14239 | 65X17543 | 65A32503 | 66N19172 | | 67X127 4 2 | 67X238 4 | 67X14013 | 63X17026 | 65A32496 | 66N16455 | | 66X35291 | 67X2379 | 67X13698 | 63X16481 | 65A32496 | 66N16155 | | 66X21753 | 67X23711 | 67X13114 | 63X16259 | 65A21263 | 66N12392 | | 63X13333 | 67X23707 | 67X12746 | 63X15066 | 64A28469 | 65N31864 | | 66N13088 | 67X23682 | 67X11725 | 63X14873 | 64A17830 | 65N31081 | | 63X82899 | 67X23681 | 66X23952 | 63X14168 | 64A11436 | 65N28967 | | 63X82772 | 67X23107 | 66X23882 | 63X13486 | 63A15388 | 65N26554 | | 63X81120 | 67X23000 | 66X21601 | 63X12468 | 66N85650 | 65N19151 | | 63X81081 | 67X22922 | 66X21025 | 63X1124+ | 66N81128 | 65N19096 | | 67X83964 | 67X22389 | 66X18420 | 63X11176 | 65N83036 | 64N28947 | | 67X82708
67X82625 | 67X21933 | 66X17119 | 63X11000 | 65N81712 | 64N17412 | | 67X80577 | 67X21452 | 66X16991 | 63X10560 | 67N38893 | 63N18949 | | | 67X20538 | 66X16383 | 63X10358 | 67N38892 | 63N13605 | | 66X84470 | 67X20451 | 66X16097 | 63X10352 | 67N32644 | 63N13444 | | 66X84465 | 67X18518 | 66X15592 | 63X10171 | 67N32461 | 62N14194 | | 66X83271 | 67X18423 | 66X13299 | 67A41602 | 67N32289 | | | 66X81930 | 67X17594 | 66X124/2 | 67A41601 | 67N26221 | | | 65X85101 | 67X17378 | 66X10438 | 67A38841 | 67N25331 | | | 64X80969 | 67X16849 | 65X37232 | 66A34432 | 66N26347 | | #### 2. JPL MR6383A-1 | 65X11881 | 67A33979 | 67X21621 | 66X188 52 | 67N86891 | 66N38372 | |----------|-------------------|----------|------------------|----------|----------| | 66X83425 | 67 \8270 <i>1</i> | 67X20860 | 66X18161 | 67N83872 | 66N23466 | | 66X13300 | 66X84689 | 67X19908 | 65x20695 | 67N80109 | 66N16153 | | 66X22770 | 66X81069 | 66X20591 | 65X14473 | 66N85875 | 65N27959 | | 67A80394 | 65X85233 | 66X20528 | 67A14426 | 64N85232 | | | 72X76023
72X74589
71X73320
71X73319
68X85235
68X85224 | 70X12551
70X11848
69X18834
69X18729
69X10964
69X10904 | 74A33924
73A32220
70A4047!
73N71684
70N96246
69N74934 | 0 68N8087
76N1071
73N1108
70N3651 | 6 68N12336
7 75A40978
2 75N21433
1 74N31328 | | |--|--|--|--|--|--| | 4. J | PL MR6383P | | | | | | 74B10087
72B10635
69B10062
68B10323
73X70074
72X79322
71X73062
70X75712
70X75472 | 70X71657
70X71656
70X70181
68X89062
68X87338
68X87337
68X87336
68X86961
68X86390 | 68X84369
68X84002
68X82820
68X82208
70X15809
70X11355
69X18218
69X15939
69X14745 | 69X12962
69X11804
69X10407
68X20345
68X16501
68X12004
68X11014 | 74N75508
71N72129
70N70910
69N71077
76N22300
75N18348
69N15511 | 68N22463
68X17202
68X17032
68X14729
68X10975
76A31357
72N30417 | | 5. JI | PL MR6520 | | | | | | 76X78265
76X72176
73X76511
73X72847
71X82256
71X79641
71X77926 | 75A39143
75A39122
73A27099
75N70207
74N74885
76N30368
74N17240 | 73N22712
72N23804
72N22764
66B10586
70X77398
69X75422
68X88008 | 68X88003
68X86490
68X85215
68X85210
69X17321
69X16681
69X16079 | 69X10877
68X19358
68X18649
68X16901
68X16371 | 68X11893
68N86748
68N34366 | | B. Defense | Documenta | tion Center | CDDC; DDC | LOG Numbers |) | | | Search Cor | itrol No. C | 74881 | | | | AD- | 46311 | 368959 | 3581 <i>t</i> | 50 | | | 2. DDC
AD-905918L
707109
507328L | Search Cor
507278L
502649L
500246L | 463111
392715
392576 | | 358160 | | | 3. DDC | Search Con | trol No. O | 49813 | | | | | 905918L
901765L
886250L
886249L
884840L
872299
866010
854584
834269
833907L | 833171L
823112L
818021L
817301L
807276
801848
755383
750900
506107
506043 | 505012
502671
488587
393563
392576
392576
392575
292353
391551
388940 | 387820
387028L
385461
384237
383999
383676
382609L
380444
380135
379794 | 379754
379510L
377624
377307
376701 | 3. JPL MR6383B # C. Documentation and Information Centers Chemical Propulsion Information Agency (CPIA); (Ref. 26). | LPIA 58,086A | AD371802 | AD390470L | AD871792 | N73-11788 | |--------------|-----------|---------------|---------------|-----------| | LPIA 60,346 | N67-17970 | AD387317L | AD872299 | N72-26878 | | L62-0200 | AD379505 | N67-35988 | AD875615 | AD736464 | | L62-0291 | AD381201L | AD392353 | CPIA 70-0869K | AD507864 | | X64-17491 | X6817616 | 69-0062C | AD513541 | AD771580 | | AD613553 | AD379794 | CPIA 69-0062E | AD884840L | AD919074 | | N65-35394 | AD384548 | CPIA 69-0343Z | AD888768L | N7430233 | | AD374597 | AD380919L | AD679531 | AD735288 | N7513022 | | AD367100 | AD382914 | AD393059L | CPIA 72-0179 | 75-0054C | | AD368796 | AD385049L | AD506094L | | 75-0054D | | AD372277 | AD819962 | N70-25255 | | | # D. Open Literature (Surveyed) Chemical Abstract, Register Number 60 - 34 - 4 | Chemical Abstracts | Volume | Year | |-----------------------|--------|-----------| | Collective Index | 41-50 | 1947-1956 | | | 51-55 | 1957-1961 | | | 56-65 | 1962-1966 | | | 66-76 | 1967-1971 | | General Subject Index | 76 | 1972 | | | 77 · | 1972 | | | 78 | 1973 | | | 79 | 1973 | | | 80 | 1974 | | | 81 | 1974 | | | 82 | 1975 | | | 83 | 1975 | | | 84 | 1976 | #### DEFINITION OF TERMS AAR American Association of Railroads AFRPL Air Force Rocket Propulsion Laboratory (Unite! States) AIAA American Institute of Aeronautics and Astronautics Al aluminum ASTM American Society for Testing and Materials CPIA Chemical Propulsion Information Agency CRES corrosion-resistant steel Defense Document Center DOD Department of Defense (United States) DOT Department of Transportation Hz hydrazine JANNAF Joint Army-Navy-NASA-Air Force JPL Jet Propulsion Laboratory (California Institute of Technology) LPIA Liquid Propulsion Information Agency MMH monomethylhydrazine or methylhydrazine NASA National Aeronautics and Space Administration NASA/RECON NASA/remote console ppm parts per million Ti titanium UDMH unsymmetrical dimethylhydrazine or uns-dimethylhydrazine #### REFERENCES - 1. Military Specification Propellant, Monomethylhydrazine, MIL-P-27404A, Amendment 2. June 11, 1970. - 2. Hazardous Materials Regulations of the Department of Transportation Including Specifications for Shipping Containers, Supplement No. 1 to R. M. Graziano's Tariff No. 30, April 30, 1976. - 3. An Index to the Hazardous Materials Regulations, Title 49, Code of Federal Regulations (October 1, 1972 Revision), Parts 170-180, Department of Transportation, U.S. Government Printing Office: 1973 0-497-600. - 4. "American Society for Testing and Materials, Standard Specification for Aluminum-Alloy Sheet and Plate," ASTM Designation B 209-74, December 1974. - 5. "American Society for Testing and Materials, Standard Specification for Heat-Resisting Chromium and Chromium-Nickel Stainless Steel Plate, Sheet, and Strip for Fusion-Welded Unfired Pressure Vessels," ASTM Designation A240-75a, November 1975. - 6. "USAF Propellant Handbooks Hydrazine Fuels," Volume 1, AFRPL-TR-69-149, Beil Aerospace Company, Buffalo, New York, March 1970 (70X15809/AD-507864). - 7. "Chemical Rocket/Propellant Hazards, Volume III, Liquid Propellant Handling, Storage, and Transportation," JANNAF Propulsion Committee, CPIA Publication No. 194, Chemical Propulsion Information Agency, Silver Spring, Maryland, July 1972 (77N71281/NASA-CR-`11339/AD-870259L). - 8. "Liquid Propellants Manual, Unit 11," LPIA-LPM-1, Liquid Propellant Information Agency, December 196% (68X86390/NORD-7386). - 9. Federal Register, Vol. 36, No. 157, August 13, 1971. - 10. Uney, P. and Fester, D., "Material Compatibility with Space Storable Propellants, Design Guidebook," Report MCR-72-26, Martin Marietta Corporation, Denver, Colorado, March 1972 (72N26678/NASA-CR-127057). - 11. Boyd, W., et al., "Compatibility of Materials with Rocket Propellants and Oxidizers," DMIC Memorandum 201, Defense Metals Information Columbus Objoc language 20, 1000-(1000-24361/AD-613553). - 12. "Aerospace Fluid Component Designers Handbook," Report AFRPL-TDR-64-25, Sec. 12.5, TRW Systems Group, Redondo Beach, California, February 1970 (AD-809182). - 13. Axworthy, A., et al., "Kinetics of the Thermal Decomposition of Liquid MMH," Rocketdyne Division Rockwell International, Canoga Park, California. Presented at 11th Liquid Propulsion Symposium, Miami Beach, Fla., 16-18 September 1969. - 14. Ross, D., et al., "Study of the Basic Kinetics of Decomposition of MMH and MHF and the Effects of Impurities on Their Stability," Report AFRPL-TR-71-114, Stanford Research Institute, Menlo Park, California, September 15, 1971 (72X70843/AD-888768L). - 15. Axworthy, A., et al., "Research on Hydrazine Decomposition," Report AFRPL-TR-69-146, Rocketdyne Division, Rockwell International, Canoga Park, California, July 1969 (69X18211/AD-855290). - 16. Rosenberg, S., et al., "Evaluation of High Energy Materials as Liquid Propellants," Report AGC-3344, (classified), Aerojet General Corp., Azusa, California, January 1967 (AD-379794). - 17. "Propellant Properties Manual," Research Report 59-48, Rocketdyne Division Rockwell International, Canoga Park, California, February 1960. - Toth, L., et al., "Propellant Material Compatibility Program and Results," Technical Memorandum 33-779, Jet Propulsion Laboratory, Pasadena, California, August 15, 1976 (77N11197/NASA-CR-149149). - 19. Shelberg, W., "The Radiolytic Decomposition of Monomethylhydrazine Rocket Fuel," Report USNRDL-TR-843, U. S. Naval Radiological Defense Laboratory, San Francisco, California, April 5, 1965 (65N26554). - Brady, H., and DiStefano, D., "Sterilizable Liquid Propulsion System," Report MCR-68-119, Part 1, Martin Marietta Corporation, Denver, Colorado, August 1968 (69N40843/NASA-CR-106366). - Salvinski, R., et al., "Advanced Spacecraft Valve Technology Compilation," Report 12411-6012-R000, TRW Systems Group, Redondo Beach, California, July 1970 (75D33978/NASA-CR-112789). - 22. Vander Wali, E., et al., "Propellant/Material Compatibility Study," Report AFRPL-TR-71-41. Aerojet Liquid Rocket Company, Sacramento, California, December 1971 (N72-22764/AD736464). - Piccirillo, F., "Compatibility of Stainless Steels with Monomethylhydrazine and Inhibited Nitrogen Tetroxide," paper presented at 23rd Meeting of the ICRPG Liquid Propellant Test Methods Working Group, Naval Postgraduate School, Monterey, California, March 28-29, 1968. (Note: Reported in CPIA Publication 172, July 1968) (69X10898/AD-392576). - 24. Green, R., et al., "Advanced Techniques for Determining Long-Term Compatibility of Materials with Propellants," Report D 180-14839-1 and -2, Boeing Aerospace Co., Seattle, Washington, December 1973 (74N30233/NASA-CR-139364). - ". Gilbreath, W., and Adamson, M., "The Stress Corrosion Susceptibility of Several Alloys in Hydrazine Fuels," TN D-7604, National Aeronautics and Space Administration, Washington, D.C., February 1974 (74N17240). 26. Piper, L. B., "Monomethylhydrazine Compatibility with Aluminum and Stainless Steel Alloys," LS77-3, a Bibliography, Chemical Propulsion Information Agency (CPIA), Laurel, Maryland, October 1976 (classified).